Technology for the Warfighter Defense Manufacturing Conference November 27, 2001 Dr. Ronald M. Sega **Director, Defense Research & Engineering** #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | |---|---|-------------------------------------|---------------|--|--| | • | 11/27/2001 | Briefing 11/27 | | MADEDO | | | | | | 5. FUNDING NU | MBERS | | | Technology for the Warfighter: Defense Manufacturing Conference | | | | | | | Conference | | | | | | | | | | | | | | 6. AUTHOR(S) | | | | | | | Sega, Dr. Ronald M. | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8 | | | 8 PERFORMING | G ORGANIZATION | | | | | | REPORT NUMBER | | | | Department of Defense | 9. SPONSORING / MONITORING A | GENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORIN | ONSORING / MONITORING | | | | | | AGENCY RE | PORT NUMBER | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILIT | Y STATEMENT | | | 12b. DISTRIBUTION CODE | | | Approved for public release; Distribution unlimited | | | | 125. DIGTRIBOTION GODE | | | | | | | А | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 W | ords) | | | | | | | | | | | | | Briefing given by Dr. | Ronald Sega about the | direction for De | tense resea | arch and engineering. | 44 CUD IECT TEDMS | | | 1. | ME NUMBER OF PACES | | | 14. SUBJECT TERMS LATAC Collection warf | ighter DoD technolog | v readiness | | 15. NUMBER OF PAGES | | | | Fighter, DoD, technolog | y, readiness | | | | | | ighter, DoD, technolog | y, readiness | | 15. NUMBER OF PAGES | | | | ighter, DoD, technolog | y, readiness | | 19 | | | IATAC Collection, warf | | | - | 19 16. PRICE CODE | | | IATAC Collection, warf | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIF | - | 19 | | | IATAC Collection, warf 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIF
OF ABSTRACT | CATION | 19 16. PRICE CODE 20. LIMITATION OF ABSTRACT | | | IATAC Collection, warf | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIF | CATION | 19 16. PRICE CODE | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 # Quadrennial Defense Review (QDR) September 30, 2001 - Move From "Threat-Based" to "Capabilities-Based" Planning - Key Military-Technical Trends of Adversaries - Exploit R&D to Maintain Decisive lead in Technologies - Develop & Exploit Technologies - Reduce Cycle Time "Protecting the American Homeland From Attack is the Foremost Responsibility of the U.S. Armed Forces..." # Under Secretary of Defense (Acquisition, Technology & Logistics) ### Goals - Achieve credibility and effectiveness in the acquisition and logistics support process - Revitalize the quality and morale of the DoD Acquisition, Technology, and Logistics workforce - Improve the health of the defense industrial base - Rationalize the weapon systems and infrastructure with the defense strategy - Initiate high leverage technologies to create the warfighting capabilities, systems, and strategies of the future # Direction for Defense Research and Engineering - Enable future DoD capabilities through an integrated technology program - Accelerate technology transition to the warfighter - Enhance near term technical support - Revitalize the DoD laboratories - Develop, attract and retain a quality national security technical workforce # Strategic Environment ### **Global US Interests** ### **Globalization of Technology** Political - Economic - Humanitarian In any domain - Air, Land, Sea, Space or Information # U.S. and Worldwide Research Base since WWII Source: Report of the Defense Science Board Task Force on the Technology Capabilities of Non-DoD Providers; June 2000; Data provided by the Organization for Economic Cooperation and Development & National Science Foundation # FY02 RDT&E Budget Request ### FY02 Budget Request DoD S&T ## Science & Technology Priorities ### Technical - Basic Research - JV 2020 Capabilities - Chemical & Biological Defense - -Information Assurance - Hardened & Deeply Buried Targets - Smart Sensor Web - Cognitive Readiness - Revolutionary Capabilities - High Energy Laser - Electric Drive - Autonomous Systems - Enabling Capabilities - Propulsion - Software Intensive Systems - High Performance Computing - Modeling & Simulation ### Non-Technical - Funding Stability - S&T Workforce - Technology Transition - Technology Readiness Assessments - Technology Readiness Levels # DoD 5000-Series S&T Role in Evolutionary Acquisition Acquisition Maintenance #### DoDD 5000.1 - Rapid Transition From S&T to Products - Emphasis on Affordability - DoDI 5000.2 - Focus on S&TSolutions in Pre-Acquisition - Use Mechanisms with User & Acquisition Customer to Ensure Transition - DoD 5000.2-R - Conduct Technology Readiness Assessment for Critical Technologies ### Defense Acquisition Management Framework Documents Available At http://www.acq.osd.mil/ara/ (Engineering Development, **Demonstration, LRIP & Production)** # DoD 5000.2-R Assess Technology Maturity - Technology Readiness Assessments (TRAs) for Critical Technologies - Use Technology Readiness Levels (TRLs), or Some Equivalent - TRAs Conducted by the Services & Agencies (Except Joint Programs) - Assessments Evaluated by the Dep Under Sec of Defense (S&T) - Findings Forwarded to the Overarching IPT and Defense Acq. Board Technology Readiness Levels (TRLs) Actual system "flight proven" through successful mission operations Actual system completed and "flight qualified" through test and demonstration System prototype demonstration in a operational environment System/subsystem model or prototype demonstration in a relevant environment Component and/or breadboard validation in relevant environment Component and/or breadboard validation in laboratory environment Analytical and experimental critical function and/or characteristic proof-of-concept Technology concept and/or application formulated Basic principles observed and reported ### **Technology Readiness Assessment (TRA)** **Example: Joint Strike Fighter (JSF)** **ENABLES AUTONOMIC LOGISTICS** **METALLIC STRUCTURE** # JSF Digitally Driven Product Design & Manufacture - Solid Model Data - NC Ready Models - Reduced SpanTime - Data Re-Use - EliminatesInterpretationError - Reduce TaskSpan Times - Digital Product/ Process Verification - Form, Fit, & Producibility Verified Prior to Assembly - Improved Quality - Reduced Cost and Reduced Risk # Air Force Manufacturing Technology (ManTech) Program: F-22 Impact #### **Integrally Bladed Rotors (IBR)** - Reduced Part Count From 87 to 1 - Reduced Weight 54lbs #### **Comm/Nav Modules** Potential \$120M Cost Avoidance #### T/R Modules Reduced Cost 90% **Subarray Interconnects** \$80M Cost Avoidance ### **Laser Shock Peening** - Reduced Cost \$10K / Blade - Increased Throughput 6X ### Welded Titanium Structure Potential \$100M Cost Avoidance #### **Multi-Function Radome** - \$50M Cost Avoidance - Reduced Cycle Time 50% #### **Other ManTech Initiatives** - Lean Manufacturing - Digital Product Models - Ultra-thin Castings ### Army ManTech # **Enhanced Manufacturing Processes** for Body Armor Materials Plate Forming: Siliconized Silicon Carbide Objective: Develop & Implement Economical Production of Ceramic / Composite Small Arms Protective Plates for Personnel Protection ### · Participants: - Army Natick Soldier Center - PM, Soldier Systems - Marine Corps - Simula Safety Systems Inc. - CERCOM Inc. Interceptor Body Armor Jacket #### Benefits: - Stops Rifle / Machine Gun Fire - 55% Lighter, 60% Lower Cost Compared to Armor Plates - Cost Avoidance (NPV): \$193M ### • Implementation: - Over 50K Plates Delivered & Fielded; 140K Plates on Contract - Supports "Operation Enduring Freedom" ### **Bottom Line: Warfighter Capability** Right Materiel, Right Place, Right Time, at the Right Cost - All The Time ### **BACKUPS** ### **DDR&E** Organization - Efficient Technology Transition - Synergy and Integration of S&T Efforts - Mutual Support for Programs within DoD (and outside of DoD as appropriate) ### Navy ManTech Impact on V-22 | ManTech Project | Benefit | | | |--|--|--|--| | Heat Treatment for High-
Performance Transmissions | Increased Power Density and Loss of Lube Tolerance | | | | Thermoplastic Bearing Cages | Reduced Weight by 60% | | | | T406 Engine Vane Actuators
Powder Injection Molding | Life-cycle Cost Avoidance up to \$1.5M | | | | Resin Impregnated Honeycomb Core Structures | Excellent Impact Resistance and Lighter Structure | | | | Fiber Steering for Lightweight Composites | Improved Structural Efficiency | | | | Gear Metrology & Performance Prediction | Reduced Vibration and Gear Wear | | | | Hi-Speed Gear Inspection | Reduced Gear Inspection Time | | | | Non-Contact Work Piece
Positioning | Enhanced Precision Machining | | | | Powder Metal Processing of T406 Turbine Disks | Life-cycle Cost Avoidance up to \$19M | | | | In-Situ Composites Fiber Placement | 20% Reduction in Fabrication Costs | | | | Smart Sensors/Actuators | Increased Operational Capabilities | | | | Ausform Finished Gears | Increased Gear Durability | | | | Superalloy Casting Technology: | Reduced Manufacturing Costs | | | ### Life-Cycle Cost Avoidance Exceeds \$45M ### **Payoff** - Weight Reduction - Increased Maintenance Cycle Time - Improved Performance